

Bible Skills Games

Rock, Paper, Scissors Bible Style!!

*In this activity each child will need to work with a partner.

*Guide the pairs to play several rounds of “Rock, Paper, and Scissors.”

*Demonstrate how to play the game for those who may never have played before.

*The winner for each round will name one of the five books (Isaiah, Jeremiah, Lamentations, Ezekiel, and Daniel)

*The winner of each round will challenge his opponent to find the Bible book he named by a slow count of twenty or name the book before and the book after by the count of ten.

*In the event of a tie (both partners do the same sign), both partners will say the name of a book and challenge the other to find it.

*This is a great game for kids to challenge their teacher as children arrive to Sunday School.

Rock, Paper, Scissors Game:
Rock beats scissors;
scissors beats paper;
paper beats rock

Spell It!

*Write letters on separate sheets of paper and tape them onto the front of each child’s shirt.

*Explain that you will call out a name of a Bible book or person in the Bible. Children will scramble around to spell the word by standing in the correct order.

*Consider using the Books from the same division of the Bible when learning divisions.

*Create challenge by calling some names difficult to spell.

*Play with teams to create more excitement.